

Diviner PDS Level 3 Data Products

Benjamin T. Greenhagen

JHU Applied Physics Laboratory

benjamin.greenhagen@jhuapl.edu

Joshua L. Bandfield

Space Science Institute

joshua.bandfield@gmail.com

3/15/15

LRO Data User's Workshop, The Woodlands, TX

- What are the Diviner Level 3 Data Products?
 - Standard Christiansen Feature Value (STD_CF)
 - Cumulative Map
 - Normalized to Equatorial Noon CF Value (NEN_CF)
 - Cumulative Map
 - Rock Abundance (RA)
 - Cumulative Map, Individual Map Cycles
 - Soil Temperature (ST)
 - Cumulative Map, Individual Map Cycles
 - Normalized Soil Temperature (STN)
 - Cumulative Map
 - Root Means Square (RMS)
 - Individual Map Cycles
- These data products are available at 128 ppd
 - NEN_CF is available at 32 ppd

Plagioclase (7.86 μm)

CF vs. Composition

- CF shifts to shorter wavelengths with increasing silicate polymerization
- CF position is most sensitive to plagioclase/olivine abundance
- Pyroxene compositions are not unique

8- μm Channel Compositional Data

- CF of lunar soils in lunar environment is nearly parabolic
- Simultaneously solve three quadratic equations
- In brightness temperature space
 - $T_{b_{\text{Max}}} = C - B^2 / (4 * A)$
- Use $T_{b_{\text{max}}}$ to calculate effective emissivity (unit emissivity at CF)
- In emissivity space
 - $CF_{\text{Val}} = -B / (2 * A)$
- CF value is defined as the modeled approximation of the CF

Standard CF Value Maps (STD_CF)

Map Cycle 13

Map Cycle 12

Map Cycle 11

+ 43 others

Solar Incidence (i) Weighting

$$wt = \frac{\cos\left(\frac{18}{7}i\right) + 1}{2}$$

Tb < 250 & i > 70
are not used

Equatorial Daytime Coverage

Green Crater
133 E / 3.5 N

Science Mission
+ Extended Mission

Standard CF Value Maps (STD_CF)

Map Cycle 13

Map Cycle 12

Map Cycle 11

+

+

+ 43 others

Solar Incidence (i) Weighting

180 W 120 W 60 W 0 E 60 E 120 E 180 E

Standard CF Value Maps (STD_CF)

Map Cycle 13

Map Cycle 12

Map Cycle 11

+

+

+ 43 others

Solar Incidence (i) Weighting

* Previous STD_CF map for comparison *

Correcting Standard CF Value Maps

Map Cycle 12

Map Cycle 13

Variations with
both **latitude**
and **local time**

CF shifts to **shorter wavelengths**
with increasing solar incidence

Corrected CF Value Maps (NEN_CF)

- March 2011 release includes corrected CF values from Greenhagen *et al.* 2010, (*Science*)
 - Corrects latitude and local time but NOT topography
- Development continues on an empirical correction incorporating topography and illumination and emission geometry

Corrected CF Value Maps (NEN_CF)

Caveats for using Diviner CF Maps

- The quality of a CF value is dependent on the solar incidence angle / viewing geometry
 - Topographic effects can be large
 - Generally OK for incidence angles less than 30 degrees
 - Plan to include a measure of confidence / uncertainty in future release
- Abnormal pixels are given fixed CF values
 - Caused by out of band compositions and/or poor data quality
 - SIS will be updated to include details
 - CF values outside 7 to 9.5 are not included
 - Investigating ways to report “good” abnormal pixels
- Effects of space weathering are not corrected
 - Generally $\sim 0.1 \mu\text{m}$ for immature to mature
 - Plan to include space weathering correction in future release

Lunar Thermophysics

Nighttime temperatures are very sensitive to the physical nature of the surface

Rocks will stay $\sim 100\text{K}$ warmer than the regolith throughout the night

Layering, slopes, etc. also affect surface temperatures

Equatorial Nighttime Coverage

Green Crater
133 E / 3.5 N

Science Mission
+ Extended Mission

Rock Abundance (RA)

- Model Uses Diviner chs 6-8 centered near 18, 35, and 75 mm
- Model temperature of rocks with latitude/local time and optimize modeled radiance by varying Soil Temperature (ST) and areal Rock Abundance (RA)
- Initial results provide realistic numbers and data are well-behaved
 - Younger craters show higher Rock Abundances (e.g. Tycho)

Rock Abundance (RA)

Rima Bode Landing Site

Large spatial
variability in rock
abundance

Comparisons with
LROC NAC images
show excellent
qualitative
agreement

More Rocky!

Average Rock Abundance – 10%

Less Rocky!

Average Rock Abundance – 1.3%

Nighttime Soil Temperature

- Nighttime temperature of the modeled soil component
 - Soil Temperature (ST)
 - Soil Temperature Normalized (STN) to remove latitude variations (above)
- Rocky areas have elevated temperatures
- Cold anomalies at higher latitudes driven by topography
- Some Equatorial “cold spots”
 - Colder than average features associated with some small craters

New 128 ppd RA Products

- 46 separate rock abundance, regolith temperature, and RMS fitting error maps
 - These maps parallel the nighttime Level 2 GDR products and are constructed from Diviner Ch. 6-8
- Local times are restricted to 19:30 to 05:30
- Includes topographic data from LROC DTM to determine local time and latitude
 - Used to adjust apparent local time and latitude
 - Rock abundance model now references the apparent local time and latitude to reduce topography effects.
- Latitude range extended to +/-80 degrees
 - Data on steep slopes at higher latitudes masked

Old rock
abundance –
topography
influences values
at high latitudes

New rock
abundance –
pole facing
slopes have $>80^\circ$
minimum solar
incidence

Old rock
abundance –
Tycho Antipode

New rock
abundance –
Tycho Antipode

Improved Calibration and Rock Abundance

- Correlated noise is present in all Diviner detectors/channels
- This produces a “stuttering” effect present in rock abundance and regolith temperature maps

Rock abundance 128 ppd - “stuttering” is present at the ~0.5% level

Data Quality Improvement

- New rock abundance maps will be produced from improved Diviner Level 2 data products

Rock Abundance
0-2%
Original (left) and
corrected (right)

Regolith Temperature
88-100 K
Original (left) and
corrected (right)

Summary

- Diviner Level 3 Data Products
 - Standard Christiansen Feature Value (STD_CF)
 - Cumulative Map – 128 ppd / 60S-60N
 - Normalized to Equatorial Noon CF Value (NEN_CF)
 - Cumulative Map – 32 ppd / 60S-60N
 - Rock Abundance (RA)
 - Cumulative Map, Individual Map Cycles – 128 ppd / 80S-80N
 - Soil Temperature (ST)
 - Cumulative Map, Individual Map Cycles – 128 ppd / 80S-80N
 - Normalized Soil Temperature (STN)
 - Cumulative Map – 128 ppd / 70S-70N
 - Root Means Square (RMS)
 - Individual Map Cycles – 128 ppd / 70S-70N